

Driving Sustainable Innovation through Life Cycle Thinking

Rich Helling, ScD, PE, LCACP Sustainable Chemistry 3 November 2015

Dow.com

DSCOVR

Daily updates at http://epic.gsfc.nasa.gov/

Impact equation

$$I = P * A * T$$

What is Sustainability?

Sustainable development is development that meets the needs of the present without compromising the ability of future generations to meet their own needs

(Brundtland Commission)

Dow's view of sustainability

We aim to advance the well-being of humanity by helping lead the transition to a sustainable planet and society.

Ways to bring in life-cycle thinking

Energy Footprint

Plan with a sustainable future in mind

Source: The Natural Step

Evolution of Sustainability Goals

Footprint: World-leading operations and supply chain perfomance

Handprint: Products and services that help customers meet their challenges

Blueprint: Changes in technology, public policy, and the value chain that lead human society toward sustainability

2025 Sustainability Goals

Redefining the role of business in society

2025 Sustainability goal example: Breakthrough innovation

Goal:

Dow delivers breakthrough sustainable chemistry innovations that advance the well-being of humanity.

Some of the metrics & elements:

- Innovate to increase the net impact of products by six
 fold
- •Ensuring energy & CO₂ benefits exceed our footprint by no less than **3:1**
- Assess the number of people positively impacted by Dow products and solutions
- Continue to improve, use and report its Sustainable Chemistry Index

2015 Sustainable Chemistry Index goal: 10% "highly advantaged sales"

FSC

SCI: 8 sections, 40 total points

\$1: Renewable/Recycled Content

S2: Resource Abundance & Mgmt

S3: Manufacturing Efficiency

S4: Environmental Life Cycle Benefit

\$5: Social Need

S6: Manufacturing/Transport Risk

S8: Public Policy/End of Life Risk

Hunter, Shawn & Anne Wallin "The Sustainable Chemistry Index: Developing a Life Cycle View of the Dow Chemical Company Product Portfolio" Proceedings of LCA XIV. San Francisco, October 2014.

Met 2015 Sustainable Chemistry Index goal and more!

Principles of Green Chemistry & Engineering

Dow's "Principles of Sustainable Chemistry & Engineering"

Dow Chemical Sustainability Footprint Tool®

23 questions compiled into 6 dimensions:

Base Case:

Project relative footprint (smaller is better):

David A. Russell & Dawn L. Shiang. ACS Sustainable Chem. Eng., 2013, 1 (1), pp 2–7 http://pubs.acs.org/doi/abs/10.1021/sc300131e

The "Dow" dimension the Tool

The Dow dimension considers 8 aspects:

Project relative footprint (smaller is better):

Example of DCSFT use

ACS Sustainable Chemistry & Engineering

Figure 4. DCSFT assessment illustrating sustainability trade-offs for a biobased developmental composite.

Use of tool in R&D decisions

Life cycle assessment aids decisions

Support decision making

Drive innovation & sustainability

Support marketing claims

Facilitate customer discussions

Generate:

- Public reports
- Marketing literature
- EPDs
 (Environmental Product Declarations)

Life cycle assessment concepts

Emissions and Waste

Cradle to Cradle

The LCA pyramid

What if we could make films with low-density core?

*not the actual product, but a good picture!

Quick LCA results for low-density cores

~1 day work

~1 day for report

What if we used non-fossil filler for polyethylene films?

Quick LCA results for PE fillers

Many roads to shoe soles...

Results depend on choice of feedstock!

Results depend on choice of feedstock!

■ Elevate to the Macro Level

Market level analysis: a very simple concept

Potential Product Market Market Benefit Volume Level Benefit

Estimated market benefit of Green Chemistry Award-winning projects

Data from: *Presidential Green Chemistry Challenge: Award Recipients 1996-2013.* United States Environmental Protection Agency, Washington, DC, 2014.

Innovative product examples

Summary

- Chemistry and technology can contribute to the transition to a sustainable society
- Life cycle thinking and LCA helps us to understand which solutions are better
 - Future vision
 - Individual awareness
 - Quantitative understanding for projects, products, businesses
 & the corporation
- Market level analysis helps us to understand which solutions have greatest potential to benefit society

Thank You

